
Partneripäevaks - Eesti 
eesistumisest, õigusaktidest/KPSst, 
paisudest

Kaire Märtin
Keskkonnaministeerium/ kalavarude osakond


Eesti eesistumine
1. Kvoodid – Läänemeri (8 riigi otsene huvi), Must 

meri (2 riigi otsene huvi) ja EL ülejäänud veed 
ning rahvusvahelised veed (sisuliselt 21 riigi 
huvi, kel merepiir);

EL Nõukogu kompetents – 2 institutsiooni;

Eesti juhib Põhja-Atlandi kohtumisi – Loode- ja 
Kirde-Atlandi veed, EL ja Gröönimaa kahepoolsed 
läbirääkimised, ÜRO – 30 kohtumist;

Ülejäänud delegeeritakse asjassepuutuvatele 
liikmesriikidele – KKM-s ainus valdkond – ICCAT, 
GFCM, SEAFO, CCAMLR, WCPFC jt kahepoolsed 
läbirääkimised Maroko, Sao Tome, 


Eesmärgid

Maksimaalne jätkusuutlik saagikus/MSY

2015 kus võimalik, hiljemalt 2020 (Läänemerel 
2017);

Tagasiheite rakendamine EL kvoodialustele 
liikidele – hiljemalt 2017 sihtpüügile, 2019
kaaspüügile.


Maksimaalne jätkusuutlik 
saagikus


• Tehniliste meetmete määrus - muudetakse nõukogu 
määrusi (EÜ) nr 1967/2006, (EÜ) nr 1098/2007, (EÜ) 
nr 1224/2009 ning Euroopa Parlamendi ja nõukogu 
määrusi (EL) nr 1343/2011 ja (EL) nr 1380/2013 ning 
tunnistatakse kehtetuks nõukogu määrused (EÜ) nr 
894/97, (EÜ) nr 850/98, (EÜ) nr 2549/2000, (EÜ) nr 
254/2002, (EÜ) nr 812/2004 ja (EÜ) nr 2187/2005;

• EP ja EN määrus millega kehtestatakse Põhjamere
kalavarude majandamise mitmeaastane kava;

• Aadria mere väikeste pelaagiliste kalavarude
majandamise mitmeaastane kava;

• Lääne-Vahemere väikeste pelaagiliste kalavarude
majandamise mitmeaastane kava


• Läänemere lõhevarude majandamise

mitmeaastane kava

• Algatus olemas 2009. a;

• Menetlus pooleli;

• Baltfishil plaanis anda sisend ehk teha ühisettepanek, EE 
selle ootel;

• Plaan sisaldab – kaitsemeetmed merel ja sisevetes
näiteks nagu suremustasemed, sihttasemed looduslikes 
jõgedes (4 Eesti jõge), asustamise piiramine vaid juhu kui 
olemas ka looduslik sigimine, täiendavad 
kontrollmeetmed;


Siseriiklikud õigusaktid
Kalapüügiseaduse muudatus:

• EL kontrollmääruse rakendamine:

• EL audit – kaptenite punktisüsteemi mitterakendamine, 
algatatud `´EU pilot``- rikkumismenetluse eelkäija;

• Kaalumise sätted – volitusnorm määruse kehtestamiseks;

• Eripüügi- ja elektripüügiloa elektrooniliseks 
muutmine;

• Harrastuspüügis andmete esitamata jätmine 
seotakse uue kaardi/loa väljaandmisega;

• Püügivõimaluste vahetamine teiste riikidega.


EL mitmeliigikava rakendamine

• KKM ministri määruse täiendamine- Kalalaeva 
sadamasse tulekust ning pardal olevatest 
kalakogustest teatamise aeg, kord ja 
esitatavate andmete nimistu

• Eelteade

• Üle 2 tonni pelaagilisi liike (rannapüük – kastmõrrad 
kohustuslik, mõrrad)

• Kui pardal üle 300 kg turska;

• Paindlikkus kalakoguste märkimisel

• Sorteerimata pelaagiliste liikide puhul võib püügipäevikusse märgitud 
hinnanguline kogus erineda kuni 10 % pardale jäetud sorteerimata 
pelaagiliste liikide kogusaagist.


• KKM ministri määruse täiendamine –Läänemerest 
püütud tursa, kilu ja räime lossimiseks määratud 
sadamad Eesti Vabariigi territooriumil

• Määratud sadamad

• 750 kg turska – 11 tursa sadamat;

• 5 tonni kilu-räime – 49 kilu-räime sadamat.


Paisud

• Jägala jõgi: Linnamäe – KMH (HÕL ülevõtmise) 
protsess jätkub, vastuolu KOVga.

• Valgejõgi: Kotka, Nõmmeveski – Kotkal vee-
erikasutusloa menetlus pooleli, Nõmmeveski vee-
erikasutusloa eitav otsus kohtus.

• Kunda jõgi: Kunda I, III – I paisul KMH lõpetamise 
otsus kohtus, III paisul KMH pooleli.

• Ahja jõgi: Saesaare – KMH heaks kiidetud alternatiiv 
kohtus, vee-erikasutusluba menetluses.


Kudealade taastamise 
programm 2017-2023 
Programm on KeM kodulehel:

• Lisas on toodud veekogud prioriteetsuse järjekorras 
Maakondade kaupa

http://www.envir.ee/et/kalanduse-majandamiskavad

• 2017.A algab süsteemne kudealade taastamine, s.h ka 
koha kunstkoelmud Pärnu lahte;

• Keskkonnaamet koordineerib tegevust;

• Alustatakse I prioriteetsuse jõgedega;

• Rahastamine 2017-2019. a EMKF bioloogilise 
mitmekesisuse meede, rannapiirkondade meede.

http://www.envir.ee/et/kalanduse-majandamiskavad


Taastootmisprogramm 2017-
2020

• Koostöös Maaülikooliga koostatud;

• 2017. A kinnitatakse;

• Sisaldab suuniseid kalade taastamiseks;

• Riikliku kalakasvatuskeskuse tööd on täpsemalt 
kirjeldatud (lõhe, siig, harjus), samuti angerjas;

• Mitmed madalseisus olevad/ohustatud liigid 
vajavad eeluuringuid ja infokogumist enne 
asustamisplaane (Peipsi siig, säga, tuur).


Harrastuspüügi tegevuskava

• Olemasolev arengukava on tehtud perspektiiviga 
2018. a;

• Uue tegevuskava koostamine on pooleli, toimunud 
on mitu kohtumist 2016, 2015.a;

• Vähemalt üks kohtumine 2017. a tegevuskava 
küsimustes;

• Uus tegevuskava 2019. a


Rutiinne õigusloome

• 2018.A kalapüügivõimalused ja tasud (2 etappi);

• Ajutised püügikitsendused Läänemerel;

• Ajutised püügikitsendused harrastuspüügis (2 etappi, 
vähita ja vähiga).


Aitäh!
Kaire Märtin
Kaire.martin@envir.ee


